The Far-Infrared Spectroscopy of the Troposphere Project – "FIRST" # Instrument Overview, Calibration, Recent Results & The Way Forward to "CLARREO" Marty Mlynczak and Dave Johnson NASA Langley Research Center and The FIRST Team CLARREO Workshop 17 July 2007 College Park, Maryland ### **Partners** - We gratefully acknowledge our partners: - Space Dynamics Laboratory, Utah State University - Smithsonian Astrophysical Observatory - NASA ESTO - NASA JPL - NASA Balloon Program Office & CSBF - NASA Science Mission Directorate - NASA Langley SD and SED - The FIRST Science Advisory Team - TAFTS (UK) and REFIR (Italy) Far-IR Teams - AERI Team @ U. Wisconsin ### **Outline** - Science Justification - Instrument Overview Calibration Overview - Balloon flight nadir view results - Ground-based zenith view results Way Forward to "CLARREO" ### **Outgoing Longwave Radiation** ### Compelling Science of the Far-IR - Up to 50% of OLR (surface and atmosphere) is below 650 cm⁻¹. - Up tp 75% of atmospheric OLR is beyond 650 cm⁻¹. - Up to 50% of basic greenhouse effect is in far-IR. - Clear-sky cooling of free troposphere occurs in far-IR. - Upper tropospheric H₂O radiative feedback occurs in far-IR. - Cirrus and LW cloud radiative forcing has major component in far-IR. - Long-term climate "benchmark". # Making the Measurement: FIRST Project Goal - Develop the technology required to measure the far-infrared spectrum from low-earth orbit with daily global coverage and 10 km IFOV: - Spectral coverage: 10 to 100 µm (1000 to 100 cm⁻¹) - Spectral resolution: 0.625 cm⁻¹ unapodized - 0.8 cm max OPD. - Scan time: 1.4s - NETD: 0.2 K (10 to 60 μm); 0.5K (60 to 100 μm) - Optical throughput: sufficient to meet the NETD requirement for 100 fields in 1.4s (eg: 10x10 array) - Demonstrate the technology in a space-like environment. - Meeting FIRST measurement goals requires: - Broad band beamsplitter - Goal is >92% efficiency (4RT product) from 10-100 μm - Thermal noise limited uncooled detectors - This development was descoped in the first year and conventional liquid-helium cooled silicon bolometers were used. - High-throughput Fourier transform spectrometer - 0.47 cm² sr ## Technology Development: Broadband Beamsplitter • Use Ge:Polypropylene bilayer pellicle beamsplitter ### Technology Development: Broadband Focal Plane Array • Sparsely-populated array of discrete liquid-helium cooled silicon bolometers. ## Technology Development: Fourier Transform Spectometer Flight-proven SDL Plane-mirror design maintains high performance and high throughput with compact design. # Instrument Overview: FIRST on Balloon Gondola **Electronics** **Detector Dewar** - Spectrometer • **Detector preamplifier** **Space view** Nadir viewport ### **Front view** # Instrument Overview: FIRST on Balloon Gondola **Detector Electronics** preamplifier **Detector Dewar Spectrometer** **Back view** ### FIRST Spectrometer Assembly ### First Spectrometer Overview ### **Calibration Overview** - Calibrate frequency scale - Correct for off-axis effects to put all detectors on same frequency scale - Determine global scale factor for comparison with model spectra - Calibrate radiance scale - Use two blackbody method - Different configurations used for laboratory, balloon, and ground-based uplooking configurations. ### Frequency Calibration ### Off-axis correction: - OPD (and spectral channel spacing) scales like cos(Θ), where Θ is the off-axis angle. - Our correction is to increase the length of the interferogram by 1/cos(Θ) before transforming, then truncate the spectrum to the standard length. ### Global Scale factor: Derive from comparison between observed and model spectra for a few well-known isolated spectral lines. ### **Off-Axis Correction** **Uncorrected** **Corrected** ### Radiance Calibration - Correct interferograms for small non-linearity using parameters derived from laboratory measurements. - Assuming that spectrometer response is linear after correction, estimate responsivity and background for each detector using "warm" and "cold" sources. - Different warm and cold sources for different configurations: - Laboratory: Ambient and helium-cooled blackbodies - Balloon: Ambient blackbody and cold space - Uplooking: Heated (~325 K) and ambient blackbodies # Laboratory Calibration Results: Worst Case Example ## FIRST Ready for Launch ## **FIRST Thermal Infrared Spectrum** # FIRST 820 cm⁻¹ Brightness Temperature 250 m MODIS Visible Imagery June 7, 2005 September 18, 2006; Note clouds in image ## FIRST Far-IR T_B June 2005 Flight Wavenumber ## FIRST Far-IR T_B September 2006 Flight ## Brightness Temperature at 875 cm⁻¹ ## **FIRST** and **AIRS** T_B Comparison June 2005 ### FIRST-AIRS Radiance comparison ## **Detailed AIRS Comparison** # FIRST 820 cm⁻¹ Brightness Temperature AIRS 820 cm⁻¹ Imagery June 7, 2005 **September 18, 2006** ### **CALIPSO Data 9/18/2006** ## Comparison of Cloudy and Clear Spectra **Far-Infrared** **Mid-Infrared** # FIRST Radiances June 2005 and September 2006 - Clear Sky - ### Far-IR Radiance Differences 2006 - 2005 Lower troposphere much cooler Mid-troposphere much drier # Example: Ground-Based, 4 km Zenith Views Mauna Loa, HI # FIRST at University of Wisconsin March 2007 **FIRST port-** **AERI** port **Detector dewar** **Zenith port** **Spectrometer** **Electronics** ### **AERI-FIRST Comparison** ## **AERI-FIRST Detail** ## Compare Balloon and Ground Spectra ## FIRST Summary - FIRST completed on schedule and within IIP budget - Average systematic errors less than 0.001 W/m² sr cm⁻¹ from 150 to 800 cm⁻¹. - Nearly complete spectral coverage of outgoing longwave radiation - Beamsplitter and window absorption result in some small gaps in coverage - Data available as HDF5 files 15 groups worldwide - Ask and you shall receive! - Comparison with space and ground standards (AIRS, AERI) is excellent - Data, instrument analysis is ongoing. ### On to CLARREO - FIRST designed to demonstrate technology for "wall to wall" high spatial resolution global coverage, hence an imaging plane-mirror FTS - Apparent CLARREO requirements are substantially less stringent in coverage: - One detector vs. 100 - CLARREO FOV 100 x larger - Simpler, smaller, FTS to achieve CLARREO goals especially in Far-IR - All knowledge and technology developed in FIRST applicable to CLARREO (beamsplitters; calibration; etc.) - Preliminary study shows uncooled FIRST NER ~1% of 250 K blackbody over 100 to 600 cm⁻¹. - Looking to derive "hard" measurement requirements from this workshop to complete design of FIRST/CLARREO ## Initial NER Estimate of Warm FIRST Sensor ## FIRST - Concluding Summary - Far-IR fundamental to Earth's Climate - Harries et al., The Far-Infrared Earth, Rev. Geophys., 2007 - FIRST has demonstrated technology to make routine far-IR measurements from space - essentially entire thermal IR - Integrated sensor at TRL-6 - FIRST nominal performance: - Systematic Errors: ~0.7 K @ 600 cm⁻¹ - Precision: 0.1 K rms - Improvements to this performance anticipated in CLARREOspecific design: - Optics (field stops, etc.); electronics; scan mechanism; metrology; 4 port FTS vs. 2 port; improved blackbodies..... ## Almost home... ### **Partners** ## We gratefully acknowledge our partners: - Spectrometer and flight electronics designed and built by Space Dynamics Laboratory, Utah State University - Gail Bingham, Stan Wellard, Harri Latvakosky, Mike Watson, Jason Swasey, Angie Minichello, Dave Morse, Dave Anderson, and others. - Beamsplitter and technical support provided by Smithsonian Astrophysical Observatory - Wes Traub and Ken Jucks. - Project funded by Instrument Incubator Program, Earth and Space Science Technology Office, NASA Headquarters. ## Partners (continued) ### We gratefully acknowledge our partners: - NASA SMD - Don Anderson, Ken Anderson, Janice Buckner, Mike Kurylo, George Komar, Jack Kaye, Hal Maring - NASA Balloon Program Office - David Pierce - Columbia Scientific Balloon Facility - Bill Stepp and team - Jet Propulsion Laboratory - Jess Landeros and Jim Margitan - AERI Team @ U. Wisconsin - Dave Tobin, Dave Turner, Fred Best, Hank Revercomb ## FIRST Bibliography #### **Formal Publications** - Harries, J. E., B. Carli, R. Rizzi, L. Palchetti, M. Mlynczak, H. Brindley, and T. Maestri, The Far-Infrared Earth, Rev. Geophys., submitted, 2007. - Mlynczak, M. G., et al., Observations of the Earth's thermal emission spectrum during two flights of the FIRST instrument, J. Geophys. Res., in preparation, 2007. - Johnson, D. G., et al., Radiometric performance and calibration of the FIRST instrument, Appl. Opt., in preparation, 2007. - Mlynczak, M. G., D. G. Johnson, H. Latvakoski, K. Jucks, M. Watson, G. Bingham, D. P. Kratz, W. A. Traub, S. J. Wellard, and C. R. Hyde, First light from the Far-Infrared Spectroscopy of the Troposphere (FIRST) instrument, *Geophys. Res. Lett.*, 33, L07704, doi: 10.1029/2005GL025114. #### **Conference Proceedings and Presentations** - Johnson, D. G., and M. G. Mlynczak, The Far-Infrared Spectroscopy of the Troposphere Project, Terahertz Science and technology Workshop, Kyoto, Japan, July 2007, **INVITED.** - Mlynczak, M. G., et al., Far-Infrared spectroscopy of the Troposphere, Hyperspectral Imaging and Sounding of the Environment, Santa Fe, New Mexico, February 2007, **INVITED.** - Mlynczak, M. G., D. G. Johnson, H. Latvakoski, K. Jucks, M. Watson, G. Bingham, W. Traub, S. Wellard, and C. R. Hyde, FIRST – Instrument description, performance, and results, Fall Meeting, American Geophysical Union, San Francisco, CA, paper IN13B-1084, 2005. - Liu, X., M. G. Mlynczak, D. G. Johnson, D. Kratz, H. Latvakoski, and G. Bingham, Atmospheric Remote Sensing using FIRST, World Scientific and Engineering Academy and Society (WSEAS) Meeting, Venice, Italy, 2005. - Bingham, G.E., H. Latvakoski, S. Wellard, D. Garlick, M. Mlynczak, D. Johnson, W. Traub, K. Jucks. 2005. Far-infrared spectroscopy of the troposphere (FIRST): sensor calibration performance. International Symposium on Remote Sensing of Environment. St. Petersburg, RU. June 20 24, 2005. - M. G. Mlynczak, D. G. Johnson, G. E. Bingham, K. W. Jucks, W. A. Traub, L. Gordley, P. Yang, The far-infrared spectroscopy of the troposphere project, SPIE Fourth International Asia-Pacific Environmental Remote Sensing Symposium, Honolulu, HI, 2004. - Kratz, D. P., Mlynczak, M. G., Johnson, D. G., Bingham, G. P., Traub, W. A., Jucks, K., Hyde, C. R., Wellard, S., FIRST, The Far-Infrared Spectroscopy of the Troposphere Project, Fall AGU Meeting, San Francisco, CA Paper SF43A-0782, 2004. ## FIRST Bibliography - G. E. Bingham, Harri M. Latvakoski, Stanley J. Wellard, MartinG. Mlynczak, David G. Johnson, Wesley A. Traub, and Kenneth W. Jucks, Far-infrared spectroscopy of the troposphere (FIRST): sensor calibration performance. SPIE Fourth International Asia-Pacific Environmental Remote Sensing Symposium. Multispectral and Hyperspectral Remote Sensing Instruments and Applications II. Paper 5655-25. Honolulu, HI, USA, 2004. - Bingham, G.E.,, H.M. Latvakoski, S.J. Wellard, M.G. Mlynczak, D.G. Johnson, W.A. Traub, and K.W. Jucks, Far-infrared spectroscopy of the troposphere (FIRST): sensor development and performance drivers. Optical Spectroscopic Techniques and Instrumentation for Atmospheric and Space Research V. International Symposium on Optical Science and Technology, SPIE, v. 5157, San Diego, CA. August 7-8, 2003. - Mlynczak, M., D. Johnson, G. Bingham, K. Jucks, W. Traub, L. Gordley, and J. Harries, The far-infrared spectroscopy of the troposphere (FIRST) project, *IGARSS 2003*, Toulouse, France. **INVITED**, July 2003. - Bingham, G.E., and H. M. Latvakoski, Far Infrared Technology Development for Space Surveillance, Space Based EO/IR Surveillance Technology Conference Kirtland Air Force Base, Albuquerque, NM. May 13-15, 2003. - Bingham, G.E., S.J. Wellard, M.G. Mlynczak, D.G. Johnson, W.A. Traub, and K.W. Jucks, Far InfraRed Spectroscopy of the Troposphere (FIRST): Sensor Concept, Asia-Pacific SPIE 02, Hangzhou, China, Paper 4897-23, 2002. - Mlynczak, M. G., D. Johnson, E. Kist, D. Kratz, C. Mertens, and W. Collins, Far-Infrared Spectroscopy of the Troposphere, Fall Meeting, American Geophysical Union, San Francisco, December 2001. - Collins, W. D., and M. G. Mlynczak, Prospects for measurement of far-infrared tropospheric spectra: Implications for climate modeling, *Fall Meeting, American Geophysical Union*, San Francisco, December, 2001. ## FIRST Bibliography - Mlynczak, M. G., J.E. Harries, R. Rizzi, P. W. Stackhouse, D. P. Kratz, D. G. Johnson, C. J. Mertens, R. R. Garcia, and B. Soden, The far-infrared: A frontier in remote sensing of Earth's climate and energy balance, in *Optical Spectroscopic Techniques, Remote Sensing, and Instrumentation for Atmospheric and Space Research IV*, Allen M. Larar and Martin G. Mlynczak, Editors, Proceedings of SPIE, Vol 4485, 150-158, 2001. - Mertens, C. J., Feasibility of retrieving upper tropospheric water vapor from observations of far-infrared radiation, in *Optical Spectroscopic Techniques, Remote Sensing, and Instrumentation for Atmospheric* and Space Research IV, Allen M. Larar and Martin G. Mlynczak, Editors, Proceedings of SPIE, Vol 4485, 191-201, 2001. - Kratz, D. P., High resolution modeling of the far-infrared, in *Optical Spectroscopic Techniques, Remote Sensing, and Instrumentation for Atmospheric and Space Research IV*, Allen M. Larar and Martin G. Mlynczak, Editors, Proceedings of SPIE, Vol 4485, 171-180, 2001. - Johnson, D. G., Design of a far-infrared spectrometer for atmospheric thermal emission measurements, in Optical Spectroscopic Techniques, Remote Sensing, and Instrumentation for Atmospheric and Space Research IV, Allen M. Larar and Martin G. Mlynczak, Editors, Proceedings of SPIE, Vol 4485, 220-224, 2001. ## **Backup Slides** ## FIRST-AIRS Temperature comparison - Enclosure constrained by need to dissipate ~275 W of heat generated by COTS computer and signal conditioning electronics. - Designed to maintain proper temperature and pressure at balloon altitude. # Radiances and Differences June 2005 and September 2006 # FIRST 820 cm⁻¹ Brightness Temperature 1 km MODIS IR (Channel 32) Imagery June 7, 2005 September 18, 2006; Note clouds in image ## Fraction of OLR in Far-IR Annual mean TOA fluxes for all sky conditions from the NCAR CAM Reference: Collins and Mlynczak, Fall AGU, 2001 # Infrared Cooling Rate (mK/day/cm⁻¹) ## Brightness Temperature at 279 cm⁻¹